Managed by Fermi Research Alliance, LLC for the U.S. Department of Energy Office of Science # Proton Improvement Plan/Proton Source Ready for 700 KW W. Pellico PIP PMG September 11th 2015 # Proton Improvement Plan Goals and Scope (Established in 2011) - Increase the beam repetition rate from the present ~7.5 Hz to 15 Hz - Need at least 9 Hz for NOvA 12-batch slip-stacking - Requires RF cavities refurbishment, RF Systems - Eliminate major reliability vulnerabilities and maintain reliability at present levels (>85%) at the full repetition rate - Eliminate major obsolescence issues - Increase the proton source throughput, with a goal of reaching >2E17 protons/hour - Presently operating at <1E17 protons/hour - Ensure a useful operating life of the proton source through at least 2025 (now extended to 2030 to accommodate PIP-II schedule) # PIP/PS – 700 KW specific flux numbers/goals - Proton Source plan is to deliver up to 4.3E12/pulse Recycler slip stacking for a 1.33 s MI cycle rate - For 4x6 slip stacking : - Booster Cycle Rate = 7.5 Hz - Booster Flux = \sim 1.2E17 protons per hour - For 6x6 slip stacking: - Booster Cycle Rate = 9 Hz - Booster Flux = \sim 1.4E17 protons per hour - Proton quality and reliability are also part of the deliverables - Long term reliability/viability requires completion of PIP #### PIP – Task Structure and Status #### PIP FY15 Overview #### Linac - 200 MHz Klystron - 7835 Modulator - Laser Notcher in 700 KW operations #### Booster - Cavity Refurbishment - New Tuners - Anodes - Additional station #20 - LCW/Vacuum - Dampers - BPMs - Beam Physics - 15 Hz - New Shielding Assessment #### Booster/PIP – FY15 Highlights – Items related to 700 KW - RF - Anode Supplies: proceeding with install (2 Anodes: East and West) - East assembled, low power tested with final power testing next week - West installed and being populated with hardware 2 more weeks - Cavity refurbishment: delivered 17th before shutdown - Allowed 15 Hz testing of the entire Booster with beam!!! - Bias supplies: pace picked up and we now have 1 remaining - Perpendicular Cavity: A 2nd harmonic test cavity is being built - Beam physics - Cogging completed - Collimator work started: assigned task manager - Lattice work continued: better alignment with measurements - Instrumentation - Longitudinal dampers: completed moving on to commissioning #### Booster 15 Hz – A significant achievement for PIP/FNAL File Options Help 9999999DDDD 9999999DDDD 9999999DDDD 2299999999DDDD 2299999999DDDDD 2299999999DDDD 2299999999DDDD 22 TLG with 13 (fixed target event) beam events & 2 pre-pulses, \$17 (Booster event) then replaced the pre-pulses for full **15** Hz beam operation – record intensity **>1.4E17/hr**! Loss Limited: \$19 (NoVA event) or \$1D Boone Event) cycles at reduced intensity allowed for 15 Hz beam and some overhead #### Booster 15 Hz – with and without beam tests - First attempt in May found weak cavities - Second attempt worked well for an extended period 06/22/15 06/26/15 06/17/15 Known areas heated up – joints repaired this shutdown 06/09/15 06/13/15 ## **Booster Cavity Refurbishment** - New tuners from TD started to arrive (7 delivered) - Ferrites are arriving - Vulnerabilities (longer term) - old pie tin leaks - ceramic window issues - labor - Turnover - Training - Takes lots of time - More mistakes occur - Cavity #18 done install next week - Cavity #19 done waiting for high power testing then install - Cavity #20 refurbishment underway expected in fall (Oct) We expect require more frequent repair when 15 Hz begins # **Booster Cavity Refurbishment** #### **Booster Anode Supplies** New anodes will be capable of powering additional RF stations and long term 15 Hz operations - Anodes supplies for the Booster RF - A lot of effort to finish this system in time - Full system test of the first anode (East) is in process... - Completion of HV testing scheduled for week of September 14 - Second supply built mostly in serial about 2 weeks behind East anode - Shakedown before beam returns - New software/controls - New high voltage connections, breakers, fuses, safety systems.....etc - One week of HV testing before station (load) testing - Have spares and expect some initial shakedown issues/failures #### **Booster East and West Anode Supplies** East anode assembled and wired: Power testing starting next week West anode just installed and now being wired (power testing to begin in three weeks) # Booster RF Cavities – No impact to short term 700 KW plan - Main RF Cavities (FY16) - Additional cavities 21 & 22 - Additional voltage headroom - Improve RF manipulations - Ensure reliability - Develop expertise with cavities - Replacement Cavities - Long term operations - Avoid known weak points of existing cavities - Higher current operations - Compatible with PIP-II+ requirements - Harmonic Cavity (FY16) - Perpendicular biasing - Improve injection - Design simulations - Different garnet geometries - Exploring "radial field", an alternate to a solenoidal field - Work on testing garnets - Better measurements of losses in AL400 - AL800 testing completed ## **New Shielding Assessment** - The present limit of 1.8E17 p/hr is above the NoVA 700 KW beam requirement of 1.4E17 p/hr alone but is lower than needed for the lab's full HEP program of 2.4E17 p/hr. - Part of the new shielding assessment was to understand present limitations in the beam safety system. - Verification of projections and simulations - Completion of beam studies - Development of a total loss monitor system (TLM) that is more sensitive than our present system. - Installed and tested over the past year - Approved by lab's ES&H and DOE - Final write-up of new assessment underway with completion expected this fall. #### Conclusion - PIP/Proton Source is ready to support 700 KW - 15 Hz operation demonstrated - Flux required for 700 KW already achieved - Labor has been available and has resulted in progress. - The completion of the PS/PIP shutdown jobs is tight but expect to be finished before the downstream machines request beam. - Ramp up of flux and operations will be challenging but Proton Source does not expect delays in meeting 700 KW numbers. - Meeting the long term reliability/viability goals still require the completion of PIP. # backup # **PIP FY15 update of FY15 Milestones** | L | WBS | Description | Baseline | Q2 Date | Q3 Date | |---|------------------|--|----------|----------|----------| | 3 | 1.02.03.01.02.05 | Booster BPM System, Hdw. & Firmware Prototype Design Complete | 12/22/14 | 5/1/15 | 9/1/15 | | 2 | 1.02.03.02.01.14 | Booster Long. Dampers Complete - boards installed & operational | 10/30/14 | 5/15/15 | 7/2/15 | | 3 | 1.01.02.03.03.20 | Linac Notch (FA) Certify all three stages ready for installation | 12/2/14 | 5/18/15 | 8/15/15 | | 3 | 1.01.02.03.06.23 | Linac Notch Beam shaping technology chosen | 10/8/14 | 10/8/14 | 10/8/14 | | 3 | 1.02.01.01.03 | Specifications for Anode Power Supply Documented | 10/15/14 | 11/26/14 | 11/26/14 | | 4 | 1.01.05.02.01.10 | Linac LCW System Complete | 11/24/14 | 12/30/14 | 12/30/14 | | 3 | 1.01.05.02.02.16 | Complete 55 LCW Spare Syst | 12/9/14 | 12/18/14 | 12/18/14 | | 3 | 1.02.03.01.01.03 | Booster BPM Specification Complete | 12/8/14 | 7/2/15 | 7/2/15 | | 3 | 1.01.01.01.02.02 | Prototype Klystron Final Assembly Drawings Complete | 12/17/14 | 3/2/15 | 3/2/15 | | 3 | 1.02.03.02.01.09 | Specifications document for Booster longitudinal dampers complete | 12/1/14 | 3/18/15 | 3/18/15 | | 3 | 1.01.02.03.05.33 | Linac Notch Final Optical Cavity Certified | 2/2/15 | 10/22/14 | 10/22/14 | | 3 | 1.01.02.03.02.26 | OPG module ready for installation | 2/6/15 | 5/4/15 | 7/15/15 | | 4 | 1.01.05.02.01.09 | Complete Installation of New Dual Temp System | 3/24/15 | 12/30/14 | 12/30/14 | | 4 | 1.01.01.01.02.01 | Final Cost Estimate for Linac Gallery Civil Construction | 4/21/15 | 7/22/15 | 12/21/15 | | 3 | 1.01.02.03.04.14 | Linac Notch FSLA Operational on Bench - ready to install into OP | 4/23/15 | 6/9/15 | 8/3/15 | | 3 | 1.02.03.01.05.02 | Booster BPM Production Procure/Assembly Complete | 5/15/15 | 7/21/15 | 8/21/15 | | 3 | 1.02.01.02.03.16 | Finish program of gutting & assembling within Bias Supply enclosures | 4/15/15 | 6/22/15 | 8/22/15 | | 2 | 1.02.02.04.07 | Commissioning & Beam Studies - Booster Cogging System Complete | 4/14/15 | 4/15/15 | 4/15/15 | | 4 | 1.01.02.03.06.33 | Linac Notch Beam Shaping, Diag., Dump ready for installation | 9/21/15 | 2/3/16 | 2/3/16 | 17 PIP 700 KW 9/10/2015 ## **Booster Harmonic Cavity** - Beginning mechanical modeling and design - Cooling seems to be adequate - Amplifier has been ordered - Mechanical engineering design started - Working on ceramic window design - Placement - Voltage/vacuum requirements Access during 15 Hz running to look for issues: 15 Hz temp Examples ~ 96 c Being fixed over shutdown